Polarization for pp-Au V. Ranjbar, Mei Bai, Zhe Duan ### Overview - Ramp Optics: Same as we have been using so we anticipate same transmission efficiency. - Collision Polarization lifetime issues: This is the real question. Mei and Zhe Duan have spent a lot of effort to understand mechanism driving current lifetime of Polarization at store. Many questions remain but a few things we can understand: - Polarization decay is caused by beam-beam collisions - Under beam-beam collisions there are both direct spin effects of the collision and indirect effects due to perturbation of the tunes - Both these effects will be different for pp-Au collisions since the beam-beam parameters will be different. ### Intrinsic Resonance to 100 GeV Resonances Crossed during 100GeV Ramp ## Resonance Response Sensitivity to Orbit Imperfections Even with Imperfections at 0.2 shouldn't See any Polarization losses since all our Intrinsic Resonance < 0.2 #### Lifetime Issues I can refer you to Zhe's and Mei's paper:" Beambeam Effects On Proton Beam Polarization in RHIC " - Lifetime appears to be driven by beam-beam effects - They describe various mechanisms for this to work both direct and indirect. #### Preliminary Analysis from Polarimeter Group ## Difference in Lifetime for pp-Au versus pp-pp - •For our purposes it would seem that the relevant parameter would be the beam-beam factor which in the case of pp-Au should be nominally < pp-pp - For the same emittance it's protons 2.5 times larger than Au. - Part of this gain might be offset due to the Au beam being brighter with Stochastic cooling. - Estimating the actual gain at this point is difficult since we are not yet confident about the actual physics of this process. ## Potential Strategies for Lifetime: - We anticipate by the time the pp-Au run is realized we will have developed some strategies: - Adjustment to the working point: it is well known that snake resonances are all much weaker near the integer. - Suppression of nearest intrinsic and imperfection resonances - recently progress has been made in developing tools to optimize lattice considering the underlying intrinsic resonances # How Stable Spin Direction Varies with Ring Location Sigma beam size for 20pi beam — CNI Polarimeter ···· IP8 — - P jet -·- IP6